Carderock Division Naval Surface Warfare Center 2 Bethesda, MD 20084-5000 AD-A253 572 = CARDEROCKDIV-92/009 June 1992 Ship Hydromechanics Department Test and Evaluation Report ## USS MERRIMACK (AO 179) Jumbo Post– Jumboization Standardization Trials by Douglas B. Griggs . 1 Approved for public release; distribution is unlimited. | | ŕ | | | | |------|---------------|---------------|------|---| | | | | | | | | | | | | | | | | | • | | | | | | • | | | | | | • | THIS | PAGE INTENTIO | NALLY LEFT BL | _ANK | • | | | | | | | | | | | | • | #### UNCLASSIFIED #### SECURITY CLASSIFICATION OF THIS PAGE | | REPORT DOCUMENTATION PAGE | | | | | |--|--|-----------------------------------|--|----------------------------|--| | 18. | REPORT SECURITY CLASSIFICATION | | 1b. RESTRICTIVE MARKINGS | | | | 28 | UNCLASSIFIED SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPOR | π | | | 26. | DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | | SCOSSON TONTIONS OF TENSION SOTTESSEE | | Approved for public release; | distribution is unlimited. | | | 4. | PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT | NUMBER(S) | | | | CARDEROCKDIV-92/009 | | | | | | 6a. | NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | Carderock Division Naval Surface Warfare Center | Code 1523 | | | | | 6c. | ADDRESS (City, State, and ZIP Code) | <u> </u> | 7b. ADDRESS (City, State, and ZIP Code) | | | | | , , | | 7.5. 7.55. E.55 (Gily, Saile, 2.2.2) 5555, | | | | | Bethesda, MD 20084-5000 | | | | | | 8a
TION | NAME OF FUNDING/SPONSORING ORGANIZA- | 8b. OFFICE SYMBOL | 9. PROCUREMENT INSTRUMENT IDENTIF | CATION NUMBER | | | I NON | Naval Sea Systems Command | (If applicable) PMS 383 | | | | | BC. | ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS | | | | | | | PROGRAM PROJECT | TASK WORK UNIT | | | | Washington, D. C. 20362 | | ELEMENT NO. NO. | NO. ACCESSION NO. | | | <u> </u> | | | SCN 90WX20856AA | 1523–585 DN 210660 | | | 11. | TITLE (Include Security Classification) | | | | | | i | USS MERRIMACK (AO 179) Jumbo Po | st-Jumboization Stan | dardization Trials | | | | 12. | PERSONAL AUTHOR(S) | | | | | | ļ | Griggs, Douglas B. | | | | | | 13a. | TYPE OF REPORT 13b. TIME COV | ERED | 14. DATE OF REPORT (YEAR, MONTH, DAY) | 15. PAGE COUNT | | | <u> </u> | Final FROM 910 | <u>711_то_910714</u> | 1992 June | 49 | | | 16. | SUPPLEMENTARY NOTATION | - | | | | | 17. | COSATI CODES | 18. SUBJECT TERMS (Co | ntinue on reverse if necessary and identify by block | number) - | | | | FIELD GROUP SUB-GROUP | MERRIMACK | Z Jumbo | | | | | | AO 179 | HECTOR | | | | | | Standardization | n Uncertainity | | | | 19. | ABSTRACT (Continue on reverse if necessary and identify by | block number) | - | | | | l | The LISS MEDDIMACY (AC) | 170) Iumbo is the fi | rst CIMARRON Class oiler to b | a jumbojzed A 108 ft | | | l | (32.92-m) parallel middle body was | | | | | | l | (27,800 t) to 36,890 long tons (37,48 | | | | | | l | skewed seven—bladed propeller, and | · · | | g the original mainly | | | l | | | • | no the period of 11 to 14 | | | l | July 1991. These trials were conduc | • | oized USS MERRIMACK during Offshore Re | · - | | | | report presents the trial results. | teu at me matteras E | ast Coast Hacking Offshole Ra | inge (TECTOR). This | | | l | At heavy displacement, the maximum ship speed attained was 21.95 km. This was accomplished with an | | | | | | 1 | | | | | | | average shaft speed of 101.3 r/min, a total shaft torque of 1,241,500 lb-ft (1,682,500 N-m), and a total shaft | | | | | | | | | | (Contin | nued on the reverse side.) | | | 20. | AND ADDRESS AD | | | | | | 1 | TUNCLASSIFIED/UNLIMITED SAME AS RPT | DTIC USERS | UNCLASSIFIED | | | | 22a. | NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE (include Area Code) | 22c. OFFICE SYMBOL | | | | Douglas B. Griggs (301) 227–1870 Code 1523 | | | Code 1523 | | DD FORM 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE #### Block 19 (Continued) power of 23,940 hp (17,860 kW). The maximum ship speed attained in a light displacement condition was 22.25 kn at an average of 100.7 r/min. Corresponding total shaft torque and total power were 1,230,700 lb-ft (1,667,800 N-m) and 23,610 hp (17,610 kW), respectively. | Accesio | on For | 1 | | | |---------------|---------------------|----------|--|--| | DTIC | ounced | J | | | | By
Distrib | By Distribution / | | | | | А | Availability Coc.es | | | | | Dist | Avail and
Specia | | | | | A-1 | | | | | ### **CONTENTS** | | | Page | |-----------------|---|------| | Frontispiece | | vi | | Abstract | | 1 | | Administrativ | e Information | 1 | | Introduction | | 1 | | Hull Inspection | n | 2 | | Trial Procedu | res | 3 | | Instrumentati | on and Measurement Uncertainties | 4 | | Presentation a | and Discussion of Trial Results | 9 | | Heavy versus | Light Displacement Standardization Trials | 9 | | Comparison o | of Standardization Trials for USS CIMARRON (AO 177) and | | | USS MERRI | MACK (AO 179) Jumbo | 10 | | Conclusions | | 12 | | Appendix A. | Description of the Hatteras East Coast Tracking Offshore | | | | Range (HECTOR) | 31 | | Appendix B. | USS MERRIMACK (AO 179) Jumbo Hull Roughness | | | | Measurements | 33 | | Appendix C. | USS MERRIMACK (AO 179) Jumbo Displacement Calculations | 37 | | References | | 39 | | | | | | | FIGURES | | | 1. USS ME | ERRIMACK (AO 179) Jumbo equipment wiring block diagram | 13 | | 2. USS ME | ERRIMACK (AO 179) Jumbo Standardization Trial results for full load and | | | light loa | d displacements (English units) | 14 | ## FIGURES (Continued) | | | Page | |------------|---|------| | 3. | USS MERRIMACK (AO 179) Jumbo Standardization Trial results for full load | | | | and light load displacements (metric units) | 15 | | 4. | Comparison of Standardization Trial results of USS MERRIMACK (AO 179) Jumbo | | | | and USS CIMARRON (AO 177), both at full load displacement (English units) | 16 | | 5 . | Comparison of Standardization Trial results of USS MERRIMACK (AO 179) Jumbo | | | | and USS CIMARRON (AO 177), both at full load displacement (metric units) | 17 | | 6. | Comparison of Standardization Trial results of USS MERRIMACK (AO 179) Jumbo | | | | and USS CIMARRON (AO 177), both at light load displacement (English units) | 18 | | 7. | Comparison of Standardization Trial results of USS MERRIMACK (AO 179) Jumbo | | | | and USS CIMARRON (AO 177), both at light load displacement (metric units) | 19 | | 8. | USS MERRIMACK (AO 179) Jumbo powering data vs. shaft speed (English units) | 20 | | 9. | USS MERRIMACK (AO 179) Jumbo powering data vs. shaft speed (metric units) | 21 | | .1. | HECTOR tracking range area chart | 32 | | 2.1. | Time history of draft readings taken during Performance and Special Trials on | | | | USS MERRIMACK (AO 179) Jumbo | 38 | | | | | | | TABLES | | | 1. | USS MERRIMACK (AO 179) Jumbo principal ship and propeller characteristics | 22 | | 2. | USS MERRIMACK (AO 179) Jumbo heavy and light displacement Standardization | | | | Trial conditions | 23 | | 3. | USS MERRIMACK (AO 179) Jumbo measurement uncertainties | 24 | | 4. | USS MERRIMACK (AO 179) Jumbo torsionmeter characteristics | 25 | | 5. | USS MERRIMACK (AO 179) Jumbo full load displacement Standardization Trial | | | | results at 33,600 long tons displacement, 30.6 ft mean draft, 0.2 ft trim | | | |
by the stern (English units) | 26 | ## **TABLES (Continued)** | | | Page | |------|---|------| | 6. | USS MERRIMACK (AO 179) Jumbo heavy displacement Standardization Trial | | | | results at 34,100 metric tons displacement, 9.32 m mean draft, 0.06 m trim | | | | by the stern (metric units) | 27 | | 7. | USS MERRIMACK (AO 179) Jumbo light displacement Standardization Trial | | | | results at 29,000 long tons displacement, 26.9 ft mean draft, even keel (English units) | 28 | | 8. | USS MERRIMACK (AO 179) Jumbo light displacement Standardization Trial | | | | results at 29,500 metric tons displacement, 8.2 m mean draft, even keel (metric units) | 29 | | 9. | USS MERRIMACK (AO 179) Jumbo powering table showing standard speed | | | | increments at the normal operating condition (full load) | 30 | | B.1. | USS MERRIMACK (AO 179) Jumbo hull roughness survey | 34 | | B.2. | USS MERRIMACK (AO 179) Jumbo hull roughness comparison | 35 | | C.1. | Draft readings taken during Standardization trials on USS MERRIMACK | | | | (AO 179) Jumbo | 38 | USS MERRIMACK (AO 179) Jumbo #### **ABSTRACT** The USS MERRIMACK (AO 179) Jumbo is the first CIMARRON Class oiler to be jumboized. A 108-ft (32.92-m) parallel middle body was added to the ship, increasing full load displacement from 27,400 long tons (27,800 t) to 36,890 long tons (37,480 t). A five-bladed propeller was installed replacing the original highly skewed seven-bladed propeller, and the rudder was enlarged. Standardization Trials were conducted on the jumboized USS MERRIMACK during the period of 11 to 14 July 1991. These trials were conducted at the Hatteras East Coast Tracking Offshore Range (HECTOR). This report presents the trial results. At heavy displacement, the maximum ship speed attained was 21.95 kn. This was accomplished with an average shaft speed of 101.3 r/min, a total shaft torque of 1,241,500 lb-ft (1,682,500 N-m), and a total shaft power of 23,940 hp (17,860 kW). The maximum ship speed attained in a light displacement condition was 22.25 kn at an average of 100.7 r/min. Corresponding total shaft torque and total power were 1,230,700 lb-ft (1,667,800 N-m) and 23,610 hp (17,610 kW), respectively. #### **ADMINISTRATIVE INFORMATION** The work described herein was performed by the Carderock Division, Naval Surface Warfare Center (CARDEROCKDIV, NSWC), Code 1523 located at the David Taylor Model Basin (DTMB). This project was carried out under work unit 1523-587. The funding source was the Naval Sea Systems Command (NAVSEA), PMS 383. #### INTRODUCTION The USS MERRIMACK (AO 179) Jumbo is the first CIMARRON Class oiler to be jumboized. A 108-ft (32.92-m) parallel middle body was added to the original ship, increasing design full load displacement from 27,400 long tons (27,800 t) to 36,890 long tons (37,480 t). A five-bladed propeller was installed replacing the original highly skewed seven-bladed propeller. The rudder was also enlarged to a profile area of 408.5 ft² (38.0 m²). MERRIMACK is powered by a General Electric steam turbine generating a total design power of 24,000 shp (17,930 kW). The reduction gear was manufactured by General Electric and Combustion Engineering provided the boilers. Principal ship and propeller characteristics are shown in Table 1. The Standardization Trials are part of the Naval Sea Systems Command (NAVSEA) Performance and Special Trials which are generally conducted on the lead ship of a class. Other trials which come under this program are Tactical and Maneuvering Trials, Vibrations Trials, and Fuel Economy Trials. This report presents the Standardization Trials conducted off the coast of North Carolina on the Hatteras East Coast Tracking Offshore Range (HECTOR) during the period of 11 to 14 July 1991. A detailed description of HECTOR can be found in Appendix A. Tactical and Maneuvering Trials were also conducted by representatives of the DTMB Full Scale Trials Branch during this time frame, and are reported in a document of higher classification.* The ship's force (crew) was enthusiastic and extremely helpful in nearly all aspects of the sea trials. Model correlation tests were performed at DTMB by the Design Evaluation Branch using data from this Standardization Trial for comparison (Forgach¹). #### **HULL INSPECTION** Prior to launch, the ship's underwater hull and appendages were painted. The following paint was applied: - 1. Bottom 1 coat Formula 150 green epoxy polyamid primer (7 mil), 1 coat Formula 151 haze gray epoxy polyamid topcoat (3 mil), 1 coat Formula 154 gray epoxy polyamid topcoat R-36 (3 mil), and 2 coats Formula 121/63 red antifouling vinyl (5-6 mil). - 2. Boot Topping 1 coat Formula 150 green epoxy polyamid primer (7 mil), 1 coat Formula 151 haze gray epoxy polyamid topcoat (3 mil), 1 coat Formula 154 gray epoxy polyamid ^{*} Johnson, Eric H., David Taylor Research Center, as reported in CDNSWC-92/005, a report of higher classification. topcoat R-36 (3 mil), and 3 coats Formula 129/63 black antifouling vinyl (2 mil, 1 mil, 1 mil). 3. Rudders and Struts - 1 coat Formula 150 green epoxy polyamid primer (7 mil), 1 coat Formula 151 haze gray epoxy polyamid topcoat (3 mil), 1 coat Formula 154 gray epoxy polyamid topcoat R-36 (3 mil), and 2 coats Formula 121/63 red antifouling vinyl (5-6 mil). A hull survey was conducted 22 to 23 May 1991 (49 days prior to the HECTOR trials) to determine whether the MERRIMACK's hull and appendages met the conditions specified in Chapter 081 of the NAVSEA Technical Manual "Waterborne Hull Cleaning of Surface Ships." This manual details the condition of the hull and appendages necessary for conducting Navy Standardization Trials. The survey was conducted by a dive team from the Norfolk Ship Intermediate Maintenance Activity (SIMA) under the direction of a DTMB diving supervisor. The survey indicated that the ship hull and appendage conditions satisfied the NAVSEA requirements for conducting Standardization Trials. Videotape and still photographs support this judgement. Divers also conducted a hull roughness survey (22 to 23 May 1991) using a British Ship Research Association (BSRA) surface roughness analyzer. Further details of this roughness survey can be found in Appendix B. Upon completion of the hull documentation, the MERRIMACK was certified as having a hull paint condition which met all requirements necessary for conducting Navy Standardization Trials. The average hull roughness was found to be 195 μ m (0.0077 in.). #### TRIAL PROCEDURES The Standardization Trials were conducted in accordance with Chapter 094 of the Naval Ship's Technical Manual.³ Trial conditions and the displacements are listed in Table 2. Wind and sea conditions were generally considered good for conducting the full load displacement portion of the Standardization Trials, but the wind and sea state were approaching marginal conditions by the end of the light load portion of the trial. Two or three passes were made over the tracking range at selected speeds. Prior to the start of each run, shaft speed was adjusted to the desired revolutions per minute according to the schedule listed in the trial agenda. After shaft torque and other powering parameters were steady, the run was started. During the run, rudder movement was restricted to ± 2 degrees. Speed/powering curves were defined by comparing range speeds to ship powering conditions (r/min, torque, and shp) throughout the speed range for the various displacements and conditions tested. The measurements taken during each run were: propeller shaft torque and r/min, Motorola Mini-Ranger Falcon positional data (used to calculate range speed), Electromagnetic (EM) log speed, ship's relative wind speed and direction (from both the DTMB installed anemometer and the ship's permanent anemometer), first stage shell pressure, ship's heading, and rudder position. Shaft horsepower was calculated from the measured shaft speed and torque. A data spot consisted of at least two passes over the range on reciprocal headings. If the difference in range speed for the two passes was less than 0.5 kn, the data for the two passes were simply averaged to yield a spot average. In the event that the speeds on reciprocal passes differed by more than 0.5 kn, a third pass was performed. In this case, a mean of means was used to arrive at an average for the data spot. Stenson and Hundley⁴ provide a more in-depth discussion of the general conduct of Performance and Special trials and measurement methods in DTRC report "Performance and Special Trials on U.S. Navy Surface Ships." These Standardization Trials and the associated Model Correlation Experiments (Forgach¹) are also the subject of a detailed uncertainty analysis, which is reported separately.*[†] #### INSTRUMENTATION AND MEASUREMENT UNCERTAINTIES This brief discussion of the instrumentation and measurement uncertainties outlined in Table 3 will cover each signal as well as its source and calibration methods. It will also cover the calibration source, the resolution and accuracy of the measurement. ^{*} Forgach, Kenneth M., "Uncertainty Analysis of Model Correlation Experiment for USS MERRIMACK (AO 179) Jumbo," report in preparation, expected to be published in June 1992. [†] Johnson, Eric H., "Uncertainty Analysis of Standardization Trials on a Navy Fleet Oiler," report in preparation, expected to be published in June 1992. #### STEADY SHIP SPEED #### Range Speed Ship speed is calculated from ship position, which is obtained with a pulse-radar system. Prior to the trial, each component in the pulse-radar system is calibrated with all other system components by ranging a known distance. The pulse radar system has a resolution of 3 ft (0.91 m), a bias limit of 12 ft (3.66 m), and a precision limit of 15 ft (4.57 m). Ship position data are collected for at least 3 min, with the ship speed for the run calculated by linear regression of position
and time of successive data points. The steady state speed is equal to the slope of the resulting line. Further smoothing of the data is accomplished by differentiating time and distance from the first point to the mid point of the run, and discarding any points which fall outside two standard deviations of the point-to-point linear regression. The standard deviations commonly observed during Standardization Trials are 0.05 kn, which yields a precision limit of approximately 0.10 kn. The bias limit is estimated at 0.05 kn, based on range geometry and errors associated with the survey of the baseline. #### EM Log Speed The ship's installed EM log provides a measure of instantaneous speed. The measurement is taken from the ship's synchro circuit, and Standardization Trials can be used as a reference to calibrate this instrument. When calibrated, the EM log has an estimated bias limit of 0.25 kn, a precision limit of approximately 0.75 kn, and can resolve to the nearest 0.1 kn. #### SHAFT TORQUE Propeller shaft torque measurements were obtained with an Acurex 1645A strain-gauge bridge monitoring system. An hermetically sealed transducer mounted on a bending beam (sensor bar) generated a signal proportional to the propeller shaft twist. The bending beam was mounted between two rings which were clamped approximately 18 in. (460 mm) apart on the propeller shaft. A stationary electronics unit provided power to drive the rotating electronics and strain gauge bridge by electromagnetic induction. The output of the bridge was input to a rotating, low power transmitter. The transmitter signal was received by the stationary unit, demodulated, and conditioned, thereby generating an analog voltage proportional to torque. The Acurex torque system was calibrated by subjecting the sensor bar to precise displacement increments which were mathematically related to shaft torque using shaft characteristics and properties such as outside diameter, inside diameter, and modulus of rigidity. Torsionmeter characteristics are listed in Table 4. All of these characteristics affect the bias limit of the torque measurement, which is estimated at 2,080 lbf-ft (2,815 N-m). The precision limit associated with shaft torque is approximately 16,300 lbf-ft (22,057 N-m), and the smallest detectable change in torque is 200 lbf-ft (270 N-m). #### SHAFT SPEED Shaft speed (r/min) is measured by an infrared light sensor mounted adjacent to the shaft. A Mylar band with 60 evenly-spaced reflective strips, each separated by a nonreflective space was wrapped around the propulsion shaft. As the shaft rotated, a pulse was generated each time a reflective strip passed the sensor. The frequency of the pulses was directly proportional to shaft speed, and a frequency-to-voltage (F/V) converter changed the frequency signal to an analog voltage. The sensor and F/V are calibrated with an electronic oscillator. The bias limit is estimated at 0.38 r/min, and the precision limit is approximately 1.72 r/min. The shaft speed can be resolved to within 0.1 r/min. #### FIRST STAGE SHELL PRESSURE First stage shell pressure was obtained using a DTMB calibrated pressure transducer. The pressure transducer generated an analog voltage proportional to the pressure applied. The bias limit is approximately 0.5 psig (3.45 kPa) and the precision limit is estimated at 0.4 psig (2.76 kPa). The resolution of the pressure signal is 0.1 psig (0.69 kPa). #### DRAFT AND DISPLACEMENT Displacement was determined using visual readings in port, and the ship's Ballast Control System at sea. Visual draft readings can be determined to the nearest inch, and, for the range of displacements tested, the resolution of displacement readings was equal to 100 long tons (102 t). The bias associated with displacement is also 100 long tons (102 t). These bias estimates also apply to the displacements calculated by the ships ballast control system, as visual draft observations are the calibration source for the system. Draft readings and displacement calculations are discussed in greater detail in Appendix C and are tabulated in Table C.1. #### SHIP'S RELATIVE WIND Relative wind signals were recorded from a permanently mounted ship's anemometer on the superstructure and a DTMB-installed trial anemometer mounted as low and as far forward as possible. The DTMB wind anemometer provided more accurate data than the ship's anemometer, since (1) it is not affected by flow around the superstructure and masts like the ship's installed system, and (2) it is calibrated in a wind tunnel. Unfortunately, the DTMB anemometer failed shortly before the start of the light load standardization trials, forcing the use of the ship's installed system for these tests. The ship's relative wind data were recorded and generally compared favorably with the DTMB anemometer during the full load trials, so the wind data provided by the ship's anemometer is judged to be valid for the light load trials. The precision limits associated with both the permanent and trial anemometers are assumed to be identical, since the only difference in the equipment is its placement on the ship. Bias is more difficult to evaluate, especially in the case of the ship's anemometer, which could be affected differently by the changing air flow patterns around the superstructure. Both anemometers agreed within 1.6 kn and 6.1° during the full load Standardization Trials, so the bias errors are also assumed to be equal for each instrument. The estimated bias for wind speed is 0.1 kn with a precision limit of 1.1 kn, and a resolution of 0.1 kn. Wind direction has a bias limit of approximately 5.0°, due mostly to errors induced by visual alignment, with a precision limit of 3.3°. #### **RUDDER ANGLE** Rudder angle is measured from the ship's synchro circuit and is converted to an analog voltage with a synchro-to-analog converter. A calibration of the rudder quadrant in the steering gear room was performed before the start of the trial. The bias limit for the rudder angle is approximately 0.25°. The precision limit is estimated at 1.20° and the resolution of the rudder signal is 0.1°. #### SHIP HEADING Ship heading is obtained from the ship's gyrocompass. This is the only signal that DTMB does not calibrate. Because this instrument is vital to the safe navigation of the ship, DTMB relies upon the ship's force for accurate gyrocompass calibration. The bias limit associated with the heading is 0.25°, the precision is estimated at 1.40°, and the resolution is 0.1°. #### DATA ACQUISITION EQUIPMENT A Hewlett Packard (HP) R332 computer and a HP model 3852A Analog/Digital (A/D) measurement processor were used to digitize the analog signals. The resolution of the instrument was 15 bits at 30,000 mV, which means that the smallest detectable change in voltage for all signals was 0.915 mV. The effects of the A/D resolution are already included in the bias estimates of each signal. All the signals were digitized at a pre-determined rate and were utilized to determine the run averages as well as the maximum and minimum points. The data were recorded on an optical disk drive and displayed in a hard copy format from a HP model 9876A thermal printer. The data acquisition system is depicted in Fig. 1. It is important to understand that the precision limit is a function of the standard deviation of the group of data being measured. As such, the precision limit reported here includes the unsteadiness of the process, and the ability to measure a signal accurately is only a part of the precision limit. Because many of the processes measured are inherently unsteady, the scatter observed in the data is at least partially a real phenomenon. #### PRESENTATION AND DISCUSSION OF TRIAL RESULTS Standardization Trial results are summarized in Tables 5 through 9 and are presented as curves in Figs. 2 through 9. The speed data are based on the International Nautical Mile, 6,076.1 ft (1,852.0 m). The data presented are for observed conditions and have not been corrected for wind effects or reduced to standard conditions of seawater temperature and density. The design steady state engine parameters for the MERRIMACK and other ships of the USS CIMARRON (AO 177) Class are: | 1. Design shaft torque - | 1,260,480 ft-lbf | (1,708,177 N-m) | |--------------------------|------------------|-----------------| | 2. Design shaft speed - | 100 r/min | | | 3. Design shaft power - | 24,000 hp | (17,094 kW). | #### HEAVY VERSUS LIGHT DISPLACEMENT STANDARDIZATION TRIALS Two Standardization Trials were conducted on the MERRIMACK at displacements of 33,600 long tons (34,100 t) and 29,000 long tons (29,500 t). The heavy displacement trial was conducted on 11 July 1991 and the light displacement trial was conducted on 13 and 14 July 1991. The results of these baseline Standardization Trials conducted at HECTOR are summarized in Tables 5 through 8. Speed/power data in whole number speed increments are developed from the data curves for model correlation comparisons, and are tabulated in Table 9. All the data are graphically depicted in Figs. 2 through 9. The heavy displacement powering condition attained was: | 1. Ship speed - | 21.95 kn | | |---|-----------------|-----------------| | 2. Average shaft speed - | 101.3 r/min | | | 3. Total shaft torque - | 1,241,500 lb-ft | (1,682,500 N-m) | | 4. Total shaft power - | 23,940 hp | (17,860 kW) | | 5. Average first stage shell pressure - | 451 psig | (3.107 kPa). | At this r/min of 101.3, the shaft torque reached 98% of maximum design torque and the shaft power was 99% of design. When operating in a light displacement condition, the maximum performance observed | 1. Ship speed - | 22.25 kn | | |---|------------------|-----------------| | 2. Average shaft speed - | 100.7 r/min | | | 3. Total shaft torque - | 1,230,700 lbf-ft | (1,667,820 N-m) | | 4. Total shaft power - | 23,610 hp | (17,613 kW) | |
5. Average first stage shell pressure - | 442 psig | (3,046 kPa). | Both shaft power and torque were 98% of design. was: Figures 2 and 3 clearly show that this ship exhibits an interesting relationship between the heavy and light displacement torque, horsepower, and shaft speed curves in that they cross at a point where the ship's speed corresponds to a speed-to-length ratio between 0.7 and 0.8. Normally, the heavy displacement curves are at or above the level of the light displacement curves until the ship's speed corresponds to a speed-to-length ratio between 0.8 and 1.0, where the heavy displacement curves diverge sharply upward. The heavy and light displacement curves crossed-over both in the model prediction tests and full-scale trials for the CIMARRON and the MERRIMACK. Model tests demonstrate that the bulbous bow increases total resistance at low speed, light load conditions, but as the ship's speed increases, the bow bulb reduces the overall resistance of the ship (VanMannen⁵). Consequently, the cross-over of the powering curves observed on full-scale trials can be attributed primarily to the effects of the bulbous bow. A "hump" in the low speed region and a "flatter" high speed region of the light displacement torque, horsepower and shaft speed curves in Figs. 2 and 3 are also results of this phenomenon. ## COMPARISON OF STANDARDIZATION TRIALS FOR USS CIMARRON (AO 177) AND USS MERRIMACK (AO 179) JUMBO The results of Standardization Trials on USS MERRIMACK (AO 179) Jumbo were compared to the results of similar trials conducted on USS CIMARRON (AO 177) as reported in September of 1982 (Koh⁶). The MERRIMACK was tested at a full load draft of 30.6 ft (9.32 m), 0.2 ft (0.06 m) trim by the stern and was compared to the CIMARRON which was tested at a full load draft of 31.1 ft (9.48 m) and 4.8 ft (1.46 m) trim by the stern. The additional length and volume of the jumboized ship precludes any meaningful comparisons at similar displacements. Consequently, normalizing the data from both sets of trials to similar speeds at nearly similar draft and trim conditions will provide useful comparisons. Direct speed comparisons of the two ships were calculated by developing standard speed tables for each ship from tabulated standardization data and comparing the powering parameters at those points. Table 9 is a sample of the type of table used for this analysis. Figures 4 and 5 graphically show the comparison of the MERRIMACK and CIMARRON at full load displacement. Above 21 kn, the MERRIMACK requires 2% lower shaft speed, 3% less torque, and 5% less power than CIMARRON at the same speeds. Additionally, MERRIMACK attains a maximum speed of 21.95 kn, 0.4 kn faster than the top speed recorded for the CIMARRON. Below 21 kn, MERRIMACK requires 2% higher shaft speed, 6% more torque, and 9% higher horsepower than the CIMARRON for the same speed. These performance differences are expected for a lengthened ship with a lower speed-to-length ratio and greater wetted surface area. Despite the differences in trim for these tests, the drafts of the two ships as tested were within 2%. Therefore, this comparison is judged to be representative of the jumboized AO 177 Class ships. Figures 6 and 7 depict the comparison of CIMARRON and MERRIMACK as tested in the light displacement condition. The MERRIMACK requires an average of 1% higher shaft speed, 4% more torque, and 5% higher horsepower for a given speed than the CIMARRON. Unlike the comparison of the ships at full load displacement, the MERRIMACK required consistently greater torque, shaft speed, and power than the CIMARRON at the light load condition, with no "cross-over." The different behavior of the light displacement powering curves is attributed to the significantly different drafts of the two ships and the corresponding effects of the submergence of the bow bulb in the light condition. The MERRIMACK was tested at a light displacement draft of 26.9 ft (8.20 m), even keel and the CIMARRON was tested at 21.3 ft (6.50 m) and 2.2 ft (0.67 m) trim by the stern. These curves are considered representative of each ship in the stated test conditions, but, because of the differences in draft and trim, the direct comparison of light load curves is of limited value. Figures 8 and 9 show the relationship of the primary powering parameters plotted versus shaft speed. These curves are provided for the use of ship's company to allow them to estimate shaft torque and power for performance monitoring purposes based on observed shaft speed and first stage shell pressure. #### CONCLUSIONS - 1. The maximum speed attained during the Heavy Displacement Standardization Trials was 21.95 kn. A total shaft torque of 1,241,500 lbf-ft (1,682,500 N-m) was achieved at this speed. The maximum shaft power of 23,940 hp (17,860 kW) achieved at this speed was 99% of design power. - 2. During the Light Displacement Standardization Trials power levels reached a maximum at 23,610 hp (17,610 kW) which was 98% of design. A corresponding shaft torque and ship speed was 1,230,700 lbf-ft (1,667,800 N-m) and 22.25 kn, respectively. - 3. The jumboized MERRIMACK attains a higher maximum speed at full load than the CIMARRON before jumboization. - 4. Below 21 knots, the MERRIMACK at full load requires an average of 9% more power than CIMARRON to reach a comparable speed. Fig. 1. USS MERRIMACK (AO 179) Jumbo equipment wiring block diagram. Fig. 2. USS MERRIMACK (AO 179) Jumbo Standardization Trial results for full load and light load displacements (English units). Fig. 3. USS MERRIMACK (AO 179) Jumbo Standardization Trial results for full load and light load displacements (metric units). Fig. 4. Comparison of Standardization Trial results of USS MERRIMACK (AO 179) Jumbo and USS CIMARRON (AO 177), both at full load displacement (English units). Fig. 5. Comparison of Standardization Trial results of USS MERRIMACK (AO 179) Jumbo and USS CIMARRON (AO 177), both at full load displacement (metric units). Fig. 6. Comparison of Standardization Trial results of USS MERRIMACK (AO 179) Jumbo and USS CIMARRON (AO 177), both at light load displacement (English units). Fig. 7. Comparison of Standardization Trial results of USS MERRIMACK (AO 179) Jumbo and USS CIMARRON (AO 177), both at light load displacement (metric units). Fig. 8. USS MERRIMACK (AO 179) Jumbo powering data vs. shaft speed (English units). Fig. 9. USS MERRIMACK (AO 179) Jumbo powering data vs. shaft speed (metric units). Table 1. USS MERRIMACK (AO 179) Jumbo principal ship and propeller characteristics. | SHIP CHARACTERISTICS | | | | |---|---------------|-----------|--| | Design displacement, ton (t) | 36,890 | (37,480) | | | Length overall (LOA), ft (m) | 699.5 | (213.2) | | | Length between perpendiculars (LBP), ft (m) | 658.0 | (200.5) | | | Longitudinal center of buoyancy, aft of midships, ft (m) | 5.3 | (1.6) | | | Longitudinal center of flotation, aft of midships, ft (m) | 20.5 | (6.2) | | | Maximum beam, ft (m) | 88.0 | (26.8) | | | Number of rudders | 1 | | | | Rudder profile area, ft ² (m ²) | 408.5 | (38.0) | | | Flow accelerating fin wetted surface, ft ² (m ²) | 1104 | (102.56) | | | PROPELLER CHARACT | ERISTICS | | | | Number of propellers | 1 | | | | Number of blades | 5 | | | | Propeller diameter, ft (m) | 21.0 | (6.40) | | | Propeller pitch at 0.7 radius, ft (m) | 25.79 | (7.86) | | | P/D ratio at 0.7 radius | 1.228 | | | | Disc area, ft ² (m ²) | 346.36 | (32.18) | | | Projected area, ft ² (m ²) | 231.72 | (21.52) | | | Expanded area, ft ² (m ²) | 283.43 | (26.33) | | | Propeller weight, lb (kg) | 72,400 | (32,870) | | | Fairwater weight, lb (kg) | 1,620 | (735.5) | | | Material | Nickel-Alumin | um-Bronze | | | Manufacturer | Bird-Joh | nson | | | Propeller serial number | 2957 | 1 | | | Propeller rotation, ahead direction | Right h | and | | | Propeller drawing number 245-6609833 Rev. C | | 3 Rev. C | | **Table 2.** USS MERRIMACK (AO 179) Jumbo heavy and light displacement Standardization Trial conditions. | HEAVY DISPLACEMENT STANDARDIZATION TRIALS | | | | |---|------------|----------|--| | Trial Date | 11 July 19 | 91 | | | Displacement, ton (t) | 33,600 | (34,100) | | | Draft forward, ft (m) | 30.5 | (9.3) | | | Draft amidships, ft (m) | 30.6 | (9.3) | | | Draft aft, ft (m) | 30.7 | (9.3) | | | Ship trim by the stern, ft (m) | 0.2 | (0.1) | | | Days out of dock | 101 | | | | Sea state | 1-2 | | | | Water temperature, °F (°C) | 82 | (27.7) | | | Water specific gravity | 1.023 | | | | True wind direction, deg | 286 - 082 | | | | True wind velocity, kn | 4 - 10.6 | | | ## LIGHT DISPLACEMENT STANDARDIZATION TRIALS | Trial Date | 13-14 July 1991 | | | |---------------------------------|-----------------|----------|--| | Displacement, ton (t) | 29,000 | (29,500) | | | Draft forward, ft (m) | 26.9 | (8.2) | | | Draft amidships, ft (m) | 26.9 | (8.2) | | | Draft aft, ft (m) | 26.9 | (8.2) | | | Ship trim, ft (m), by the stern | Even Keel | | | | Days out of dock | 103 - 104 | | | | Sea state | 2-3 | | | | Water temperature, °F (°C) | 82 | (27.7) | | | Water specific gravity 1.024 | | | | | True wind direction, deg | 225 - 249 | | | | True wind velocity, kn | 11 - 18.5 | | | Table 3. USS MERRIMACK (AO 179) Jumbo measurement uncertainties. | Measurement | Source | Calibration
Source | Resolution* | Bias | Precision | | |----------------------------|----------------------------------|------------------------------|-------------------------|------------------------------|--------------------------------|--| | Steady ship speed | Pulse-radar
system | Surveyed baseline | 0.01 kn | ±0.05 kn | ±0.10 kn | | | Shaft Torque | Deflection
sensor | Deflection calibration stand | 200 lbf-ft
(270 N-m) | ±2,080 lbf-ft
(2,815 N-m) | ±16,300 lbf-ft
(22,057 N-m) | | | Shaft speed | Infrared light sensor | Electronic oscillator | 0.1 r/min | ±0.38
r/min | ±1.72 r/min | | | Wind speed | Anemometer (DC Generator) | Wind tunnel | 0.1 kn | ±0.1 kn | ±1.1 kn | | | Wind Direction | Anemometer (Synchro transmitter) | Visual
alignment | 0.1° | ±5.0° | ±3.3° | | | Rudder angle | Synchro
transmitter | Rudder
quadrant | 0.1* | ±0.25° | ±1.20° | | | Ship heading | Gyrocompass | Gyrocompass | 0.1* | ±0.25° | ±1.40° | | | Steady EM log speed | Synchro
transmitter | Standardization trials | 0.05 kn | ±0.25 kn [†] | ±0.75 kn | | | Ship's Draft | Visual/Ship
draft computer | Hydrostatic curves of form | 0.08 ft
(0.025 m) | NA | ±0.08 ft
(±0.025 m) | | | Ship's
Displacement | Visual/ Ship
draft computer | Hydrostatic curves of form | 1 in
(2.5 cm) | NA | ±100 tons (102 t) | | | First stage shell pressure | Pressure
transducer | Pressure calibrator | 0.1 psi
(0.69 kPa) | ±0.5 psig
(3.45 kPa) | ±0.4 psi
(±2.76 kPa) | | ^{*} Least detectable change in measurement. Note: Uncertainty estimates are based on a general uncertainty analysis of run 1420 from the Standardization Trials, taken as a representative sample. [†] When calibrated. NA Not Applicable Table 4. USS MERRIMACK (AO 179) Jumbo torsionmeter characteristics. | Shaft ring serial number | 202 | | |---|-------------------------------|------------------| | Electronics box number | 1-573 | | | Sensor bar serial number | 2-421 | | | Demodualtor card serial number | 2-421 | | | Filter card serial number | 2-509 | | | Ring bore | 18.1540 in | 46.111 cm | | Design torque | 1,260,480 lb-ft | 1,708,177 N-m | | Distance between shaft ring knife edges | 17.655 in | 44.843 cm | | Modulus of rigidity | 11,760,000 lb/in ² | 81,082,342 kPa | | Shaft outside diameter | 18.1540 in | 46.111 cm | | Shaft inside diameter | Solid shaft | | | Y (distance from knife edge to the top of a 1.0 in [2.54 cm] bar) | 4.348 in | 11.044 cm | | Y _c (Y5871 in [1.4912 cm]), distance
between knife edge and strain gauge) | 3.7609 in | 9.553 cm | | R _s (distance from center of shaft to strain gauge) | 12.8379 in | 32.608 cm | | Full-scale sensor deflection | 0.02734 in | 0.06944 cm | | Torsionmeter gain factor | 157.88089 lb-ft/mV | 213.95702 N-m/mV | Table 5. USS MERRIMACK (AO 179) Jumbo full load displacement Standardization Trial results at 33,600 long tons displacement, 30.6 ft mean draft, 0.2 ft trim by the stern (English units). | Run
Number | EM Log
Speed
(kn) | Range
Speed
(kn) | Shaft
Speed
(r/min) | Shaft
Torque
(ft-ibf) | Shaft
Power
(hp) | Relative
Wind
Speed
(kn) | Relative
Wind
Dir.
(deg) | 1st Stage
Shell
Pressure
(psi) | |------------------|-------------------------|------------------------|---------------------------|-----------------------------|-------------------------|-----------------------------------|-----------------------------------|---| | 1000) | ^ - | 40.55 | 40.5 | 204 (00 | | | | | | 1200N | 9.7 | 10.55 | 49.5 | 306,600 | 2,890 | 15 | 314 | 49.2 | | 12105 | 10.8 | 11.20 | 49.8 | 296,600 | 2,810 | 4 | 351 | 47.8 | | 1220N | 10.1 | 10.55 | 49.7 | 313,700 | 2,970 | 19 | 1 | 50.8 | | Average | 10.3 | 10.88 | 49.7 | 303,400 | 2,870 | · · | · · | 48.9 | | 1230S | 13.4 | 13.95 | 60.7 | 430,400 | 4,970 | 7 | 352 | 83.5 | | 1240N | 12.9 | 13.10 | 61.2 | 469,800 | 5,470 | 21 | 351 | 92.2 | | 1250S | 13.5 | 13.90 | 61.9 | 446,800 | 5,260 | 8 | 18 | 88.2 | | Average | 13.2 | 13.51 | 61.2 | 454,200 | 5,290 | - | - | 89.0 | | 1260N | 15.8 | 15.90 | 72.3 | 636,300 | 8,750 | 23 | 347 | 150.1 | | 1270S | 15.4 | 16.35 | 71.5 | 595,000 | 8,100 | 11 | 4 | 139.3 | | Average | 15.6 | 16.13 | 71.9 | 615,600 | 8,430 | - | | 144.7 | | 1290N | 18.2 | 18.10 | 81.1 | 784,700 | 12,120 | 21 | 351 | 203.3 | | 13005 | 17.5 | 18.45 | 80.4 | 744,900 | 11,400 | 14 | 347 | 191.1 | | 1310N | 17.9 | 17.90 | 79.7 | 758,700 | 11,510 | 21 | 7 | 193.2 | | Average | 17.8 | 18.23 | 80.4 | 758,300 | 11,610 | - | - | 194.7 | | 1320S | 18.6 | 19.55 | 86.9 | 872,700 | 14,430 | 17 | 340 | 245.7 | | 1330N | 19.5 | 19.20 | 86.0 | 876,400 | 14,350 | 23 | 11 | 245.1 | | Average | 19.0 | 19.38 | 86.4 | 874,500 | 14,390 | - | : | 245.4 | | 1350N | 21.2 | 20,75 | 93.7 | 1,033,300 | 18,440 | 24 | 9 | 319.8 | | 13605 | 19.9 | 20,55 | 93.4 | 1,030,700 | 18,340 | 17 | 344 | 317.7 | | Average | 20.6 | 20.65 | 93.6 | 1,032,000 | 18,390 | | • | 318.8 | | 1381N | 22.3 | 21.60 | 98.9 | 1,172,200 | 22,080 | 25 | 13 | 401.0 | | 13905 | 20.9 | 21.70 | 99.2 | 1,169,100 | 22,000 | 18 | 338 | 401.0 | | Average | 21.6 | 21.65 | 99.1 | 1,170,700 | 22,080 | : . | | 401.0 | | 14102 | 22.7 | 22.00 | 101.4 | 1.244.400 | 24.070 | | | 455.5 | | 1410N | | 22.00
21.90 | 101.4 | 1,246,400 | 24,070 | 27 | 9 | 455.5 | | 1420S
Average | 21.2
21.9 | 21.90
21.95 | 101.1 | 1,236,700
1,241,500 | 23,810
23,940 | 19
- | 340
- | 446.5
451.0 | Table 6. USS MERRIMACK (AO 179) Jumbo heavy displacement Standardization Trial results at 34,100 metric tons displacement, 9.32 m mean draft, 0.06 m trim by the stern (metric units). | | EM Log | Range | Shaft | Shaft | Shaft | Relative | Relative | 1st Stage | |---------|--------|-------|---------|-----------|--------|----------|----------|-----------| | Run | Speed | Speed | Speed | Torque | Power | Wind | Wind | Shell | | Number | (kn) | (kn) | (r/min) | (N-m) | (kW) | Speed | Dir. | Pressure | | | | | | | | (kn) | (deg) | (kPa) | | | | | | | | | | | | 1200N | 9.7 | 10.55 | 49.5 | 415,500 | 2,160 | 15 | 314 | 339 | | 12108 | 10.8 | 11.20 | 49.8 | 401,900 | 2,100 | 4 | 351 | 329 | | 1220N | 10.1 | 10.55 | 49.7 | 425,100 | 2,220 | 19 | 1 | 350 | | Average | 10.3 | 10.88 | 49.7 | 411,200 | 2,140 | - | - | 337 | | 1230S | 13.4 | 13.95 | 60.7 | 583,300 | 3,710 | 7 | 352 | 575 | | 1240N | 12.9 | 13.10 | 61.2 | 636,700 | 4,080 | 21 | 351 | 635 | | 1250S | 13.5 | 13.90 | 61.9 | 605,500 | 3,920 | 8 | 18 | 608 | | Average | 13.2 | 13.51 | 61.2 | 615,500 | 3,950 | | | 613 | | | | | | | | | | | | 1260N | 15.8 | 15.90 | 72.3 | 862,300 | 6,530 | 23 | 347 | 1034 | | 1270S | 15.4 | 16.35 | 71.5 | 806,300 | 6,040 | 11 | 4 | 960 | | Average | 15.6 | 16.13 | 71.9 | 834,200 | 6,290 | - | - | 997 | | 1290N | 18.2 | 18.10 | 81.1 | 1,063,400 | 9,040 | 21 | 351 | 1401 | | 1300S | 17.5 | 18.45 | 80.4 | 1,009,500 | 8,500 | 14 | 347 | 1317 | | 1310N | 17.9 | 17.90 | 79.7 | 1,028,200 | 8,590 | 21 | 7 | 1331 | | Average | 17.8 | 18.23 | 80.4 | 1,027,600 | 8,660 | | | 1341 | | | | | | | | | | | | 1320S | 18.6 | 19.55 | 86.9 | 1,182,700 | 10,760 | 17 | 340 | 1693 | | 1330N | 19.5 | 19.20 | 86.0 | 1,187,700 | 10,710 | 23 | 11 | 1689 | | Average | 19.0 | 19.38 | 86.4 | 1,185,100 | 10,730 | - | - | 1691 | | 1350N | 21.2 | 20.75 | 93.7 | 1,400,300 | 13,760 | 24 | 9 | 2203 | | 1360S | 19.9 | 20.55 | 93.4 | 1,396,800 | 13,680 | 17 | 344 | 2189 | | Average | 20.6 | 20.65 | 93.6 | 1,398,500 | 13,720 | | | 2196 | | 1381N | 22.3 | 21.60 | 98.9 | 1,588,500 | 16,470 | 25 | 13 | 2763 | | 13908 | 20.9 | 21.70 | 99.2 | 1,584,300 | 16,460 | 18 | 338 | 2763 | | Average | 21.6 | 21.65 | 99.1 | 1,586,500 | 16,470 | . | | 2763 | | | | | | | , | | | | | 1410N | 22.7 | 22.00 | 101.4 | 1,689,100 | 17,960 | 27 | 9 | 3138 | | 1420S | 21.2 | 21.90 | 101.1 | 1,676,000 | 17,760 | 19 | 340 | 3076 | | Average | 21.9 | 21.95 | 101.3 | 1,682,500 | 17,860 | - | | 3107 | | | | | L | L | L | | | | Table 7. USS MERRIMACK (AO 179) Jumbo light displacement Standardization Trial results at 29,000 long tons displacement, 26.9 ft mean draft, even keel (English units). | | EM Log | Range | Shaft | Shaft | Shaft | Relative | Relative | 1st Stage | |---------|--------|-------|---------|-----------|--------|----------|----------|-----------| | Run | Speed | Speed | Speed | Torque | Power | Wind | Wind | Sheli | | Number | (kn) | (kn) | (r/min) | (ft-lbf) | (hp) | Speed | Dir. | Pressure | | | | | | | _ | (kn) | (deg) | (psi) | | | | | | _ | | <u> </u> | | | | 1500N | 10.0 | 11.00 | 50.0 | 308,900 | 2,940 | 7 | 258 | 51.1 | | 15108 | 10.4 | 10.40 | 49.9 | 321,800 | 3,060 | 23 | 020 | 52.9 | | Average | 10.2 | 10.70 | 49.9 | 315,400 | 3,000 | · · | 1 | 52.0 | | 1530S | 12.2 | 12.30 | 58.4 | 440,100 | 4,890 | 21 | 024 | 83.2 | | 1540N | 12.7 | 13.60 | 60.7 | 455,000 | 5,260 | 10 | 280 | 89.7 | | 15508 | 12.5 | 12.25 | 59.9 | 466,800 | 5,330 | 24 | 026 | 90.9 | | Average | 12.5 | 12.96 | 59.9 | 454,200 | 5,180 | - | | 88.4 | | 1560S | 14.5 | 14.50 | 69.1 | 609,600 | 8,010 | 26 | 024 | 140.3 | | 1570N | 14.8 | 15.75 | 69.6 | 592,800 | 7,850 | 13 | 296 | 137.4 | | 1580S | 15.1 | 14.70 | 69.3 | 596,800 | 7,880 | 26 | 025 | 138.3 | | Average | 14.8 | 15.18 | 69.4 | 598,000 | 7,900 | |] . | 138.4 | | | | | | | | <u> </u> | | | | 1590S | 18.4 | 18.05 | 82.7 | 819,800 | 12,910 | 30 | 021 | 219.9 | | 1600N | 18.4 | 19.55 | 83.7 | 813,700 | 12,970 | 16 | 298 | 220.0 | | 1610S | 18.4 | 18.05 | 82.8 | 823,800 | 12,980 | 31 | 013 | 219.9 | | Average | 18.4 | 18.80 | 83.2 | 817,700 | 12,960 | - | - | 220.0 | | 1620S | 19.7 | 19.50 | 87.7 | 921,000 | 15,380 | 35 | 014 | 265.7 | | 1630N | 19.9 | 20.60 | 89.5 | 931,800 | 15,870 | 13 | 312 | 275.1 | | 1640S | 19.1 | 18.80 | 86.0 | 884,100 | 14,480 | 32 | 015 | 248.8 | | Average | 19.7 | 19.88 | 88.2 | 917,200 | 15,400 | - | | 266.2 | | 1650N | 21.0 | 21.75 | 93.3 | 1,008,300 | 17,920 | 16 | 315 | 312.4 | | 1660S | 20.7 | 20.15 | 92.1 | 1,002,800 | 17,590 | 32 | 015 | 306.7 | | 1670N | 20.7 | 21.50 | 92.7 | 1,001,100 | 17,670 | 15 | 314 | 306.9 | | Average | 20.8 | 20.89 | 92.6 | 1,003,800 | 17,690 | - | - | 308.2 | | 1680N | 21.7 | 22.55 | 97.8 | 1,137,900 | 21,180 | 17 | 318 | 381.5 | | 16905 | 21.9 | 21.05 | 97.5 | 1,144,700 | 21,250 | 33 | 022 | 381.3 | | 1700N | 21.8 | 22.50 | 97.8 | 1,142,600 | 21,290 | 17 | 316 | 381.4 | | Average | 21.8 | 21.79 | 97.7 | 1,142,500 | 21,240 | | | 381.4 | | | | | | | | | | | | 17105 | 22.5 | 21.60 |
100.7 | 1,231,900 | 23,630 | 33 | 014 | 442.4 | | 1720N | 22.4 | 22.90 | 100.8 | 1,229,500 | 23,590 | 18 | 328 | 442.1 | | 1730S | 22.5 | 21.60 | 100.7 | 1,231,700 | 23,620 | 33 | 014 | 442.0 | | Average | 22.4 | 22.25 | 100.7 | 1,230,700 | 23,610 | | | 442.2 | Table 8. USS MERRIMACK (AO 179) Jumbo light displacement Standardization Trial results at 29,500 metric tons displacement, 8.2 m mean draft, even keel (metric units). | | EM Log | Range | Shaft | Shaft | Shaft | Relative | Relative | 1st Stage | |---------|--------|-------|---------|-----------|--------|----------|----------|-----------| | Run | Speed | Speed | Speed | Torque | Power | Wind | Wind | Shell | | Number | (kn) | (kn) | (r/min) | (N-m) | (kW) | Speed | Dir. | Pressure | | | ` ' | , , | | , , | () | (kn) | (deg) | (kPa) | | | | | | | | | | | | 1500N | 10.0 | 11.00 | 50.0 | 418,600 | 2,190 | 7 | 258 | 352 | | 1510S | 10.4 | 10.40 | 49.9 | 436,100 | 2,280 | 23 | 020 | 364 | | Average | 10.2 | 10.70 | 49.9 | 427,400 | 2,240 | \ • | - | 358 | | 1530S | 12.2 | 12.30 | 58.4 | 596,400 | 3,650 | 21 | 024 | 573 | | 1540N | 12.7 | 13.65 | 60.7 | 616,600 | 3,920 | 10 | 280 | 618 | | 1550S | 12.5 | 12.25 | 59.9 | 632,600 | 3,980 | 24 | 026 | 626 | | Average | 12.5 | 12.96 | 59.9 | 615,500 | 3,860 | | | 609 | | | | | | , | | | | | | 1560S | 14.5 | 14.50 | 69.1 | 826,100 | 5,980 | 26 | 024 | 967 | | 1570N | 14.8 | 15.75 | 69.6 | 803,400 | 5,860 | 13 | 296 | 947 | | 1580S | 15.1 | 14.70 | 09.3 | 808,800 | 5,880 | 26 | 025 | 953 | | Average | 14.8 | 15.18 | 9.4 | 810,400 | 5,890 | - | - | 953 | | 1590S | 18.4 | 18.05 | 82.7 | 1,111,000 | 9,630 | 30 | 021 | 1515 | | 1600N | 18.4 | 19.55 | 83.7 | 1,102,700 | 9,680 | 16 | 298 | 1516 | | 1610S | 18.4 | 18.05 | 82.8 | 1,116,400 | 9,680 | 31 | 013 | 1515 | | Average | 18.4 | 18.80 | 83.2 | 1,108,100 | 9,670 | | · · | 1515 | | | | | | | | | | | | 1620S | 19.7 | 19.50 | 87.7 | 1,248,100 | 11,470 | 35 | 014 | 1831 | | 1630N | 19.9 | 20.60 | 89.5 | 1,262,800 | 11,840 | 13 | 312 | 1895 | | 1640S | 19.1 | 18.80 | 86.0 | 1,198,100 | 10,800 | 32 | 015 | 1714 | | Average | 19.7 | 19.88 | 88.2 | 1,243,000 | 11,490 | • | • | 1834 | | 1650N | 21.0 | 21.75 | 93.3 | 1,366,400 | 13,370 | 16 | 315 | 2152 | | 1660S | 20.7 | 20.15 | 92.1 | 1,359,000 | 13,120 | 32 | 015 | 2113 | | 1670N | 20.7 | 21.50 | 92.7 | 1,356,700 | 13,180 | 15 | 314 | 2115 | | Average | 20.8 | 20.89 | 92.6 | 1,360,300 | 13,200 | - | - | 2123 | | 1680N | 21.7 | 22.55 | 97.8 | 1,542,100 | 15,800 | 17 | 318 | 2629 | | 1690S | 21.9 | 21.05 | 97.5 | 1,551,300 | 15,850 | 33 | 022 | 2627 | | 1700N | 21.8 | 22.50 | 97.8 | 1,548,400 | 15,880 | 17 | 316 | 2628 | | Average | 21.8 | 21.79 | 97.7 | 1,548,300 | 15,850 | - | • | 2628 | | 15155 | | 21.12 | 100.7 | 1.440 :05 | 10 :00 | | | 2010 | | 17105 | 22.5 | 21.60 | 100.7 | 1,669,400 | 17,630 | 33 | 014 | 3048 | | 1720N | 22.4 | 22.90 | 100.8 | 1,666,200 | 17,600 | 18 | 328 | 3046 | | 1730S | 22.5 | 21.60 | 100.7 | 1,669,200 | 17,620 | 33 | 014 | 3045 | | Average | 22.4 | 22.25 | 100.7 | 1,667,800 | 17,610 | • | - | 3046 | | _ | | | | | _ | <u></u> | | | **Table 9.** USS MERRIMACK (AO 179) Jumbo powering table showing standard speed increments at the normal operating condition (full load). | Ship | Shaft | | | | | | |-------|---------|-----------|-----------|-------------|--------|--| | Speed | Speed | Shaft ' | Torque | Shaft Power | | | | (kn) | (r/min) | (ft-lbf) | (N-m) | (hp) | (kW) | | | 10 | 45.7 | 254,500 | 344,900 | 2,150 | 1,600 | | | 11 | 50.2 | 310,100 | 420,200 | 2,970 | 2,220 | | | 12 | 54.7 | 366,500 | 496,700 | 3,840 | 2,860 | | | 13 | 59.0 | 424,300 | 575,000 | 4,780 | 3,570 | | | 14 | 63.2 | 483,600 | 655,400 | 5,830 | 4,350 | | | 15 | 67.3 | 544,400 | 737,800 | 6,990 | 5,210 | | | 16 | 71.4 | 607,400 | 823,100 | 8,260 | 6,160 | | | 17 | 75.4 | 672,600 | 911,500 | 9,650 | 7,200 | | | 18 | 79.5 | 742,900 | 1,006,800 | 11,250 | 8,390 | | | 19 | 84.4 | 835,000 | 1,131,600 | 13,440 | 10,030 | | | 20 | 89.9 | 949,600 | 1,286,900 | 16,280 | 12,140 | | | 21 | 95.5 | 1,080,100 | 1,463,700 | 19,660 | 14,670 | | | 22 | 101.7 | 1,254,300 | 1,699,800 | 24,280 | 18,110 | | | 23 | 109.3 | 1,511,300 | 2,048,100 | 31,000 | 23,130 | | #### APPENDIX A # DESCRIPTION OF THE HATTERAS EAST COAST TRACKING OFFSHORE RANGE (HECTOR) The Hatteras East Coast Tracking Offshore Range (HECTOR) is located 50 nmi (92.6 km) northeast of Cape Hatteras, North Carolina and 87 nmi (161 km) southeast of Norfolk, Virginia. The range site makes use of two of four offshore towers which are used for Navy pilot training. The North tower, the most easterly of the four towers, is located at lat. 36°03'52"N and long. 74°59'00"W. The South tower is located at lat. 35°47'11"N and long. 75°05'42"W. These unmanned towers are 75 ft (22.9 m) high and 17.54 nmi (32.5 km) apart and are utilized as platforms for permanently mounted tracking instrumentation. The primary means of determining ship position is the Motorola Mini-Ranger Falcon 484 pulse tracking system. A transmitter located on the ship was used to interrogate reference station transponders mounted on the towers. The elapsed time between the transmitted interrogation produced by the Falcon transmitter and the reply received from each transponder was used as the basis for determining the distance to each transponder. This range information, together with the known location of each transponder, was triangulated to provide a positional fix on the ship. Successive positional fixes enable the calculation of ship speed as well as its turning and maneuvering capabilities. Since tracking accuracy is related to system geometry, ship trials are normally conducted within a 4.0 nmi² (13.7 km²) area as shown in Fig. A.1. The center of this area (lat. 35°52'30"N and long. 74°51'00"W) is approximately 9.6 nmi (17.8 km) from the midpoint of the distance between the towers in a direction perpendicular to the baseline determined by the two towers. The approach for each trial run is generally conducted near the center of the tracking area on a course parallel with the baseline determined by the towers. Thus, a heading of 018° T is used for north runs and a heading of 198° T is used for south runs. Water depth is in excess of 300 ft (91.4 m). Fig. A.1. HECTOR tracking range area chart. #### APPENDIX B ### USS MERRIMACK (AO 179) JUMBO HULL ROUGHNESS MEASUREMENTS Roughness measurements of MERRIMACK's hull, bow area, rudder, fin and propeller were taken by Carderock Division, Naval Surface Warfare Center (CARDEROCKDIV, NSWC) divers. Based on the diver video and photographic survey of the ship, the MERRIMACK's hull and appendages satisfied the NAVSEA Technical Manual S9086-CQ-STM-000 Chapter 081² conditions for conducting Navy Standardization Trials. The results of the roughness survey are summarized in Table B.1. A British Ship Research Association (BSRA) Mark II Roughness Analyzer was used to collect peak-to-peak roughness measurements at representative locations throughout the underwater hull area as well as on the ship's appendages. This device measures the roughness in terms of the mean apparent amplitude, i.e., it measures the average peak-to-peak distance in micrometers (µm) for fifteen 50 mm (2 in.) sample lengths. These 15 sample lengths are taken over a total of 750 mm (29.5 in.) length of surface. This length is known as one data length. For each data length the individual values of the 15 sample lengths are printed and the average roughness value for that particular area is printed. This average is the recorded roughness reading for that particular data length. The BSRA trolley was moved across the surface in the direction of the water flow to yield the best results. The unit was operated in this manner throughout the hull survey unless otherwise noted. Table B.2. compares the roughness survey from the MERRIMACK to some of the other ships for which similar data are available. Generally, the MERRIMACK's hull was smoother than the average of other ships tested. Table B.1. USS MERRIMACK (AO 179) Jumbo hull roughness survey. | | Number of | | | | <u></u> | | | |--|-----------|-------|--------|---------|---------|---------|--------| | General Area | readings | Max | imum | Minimum | | Average | | | | taken | (µm) | (in) | (µm) | (in) | (µm) | (10) | | Aft keel | 2 | 302 | 0.0119 | 296 | 0.0117 | 299 | 0.0118 | | Aft port quarter at 27 ft draft mark | 2 | 188 | 0.0074 | 160 | 0.0063 | 174 | 0.0069 | | Aft port quarter at 23 ft draft mark | 3 | 178 | 0.0070 | 172 | 0.0068 | 175 | 0.0069 | | Aft starboard quarter at 27 ft draft mark | 3 | 138 | 0.0054 | 110 | 0.0043 | 122 | 0.0048 | | Aft starboard quarter at 21 ft draft mark | 2 | 154 | 0.0061 | 152 | 0.0060 | 153 | 0.0060 | | Frame 60, port side at 27 ft draft mark | 3 | 212 | 0.0084 | 200 | 0.0079 | 206 | 0.0081 | | Frame 60, port side at 21 ft draft mark | 2 | 204 | 0.0080 | 202 | 0.0080 | 203 | 0.0080 | | Frame 60, at keel | 2 | 228 | 0.0090 | 220 | 0.0087 | 224 | 0.0088 | | Frame 30, starboard side at 27 ft draft mark | 5 | 222 | 0.0087 | 172 | 0.0068 | 184 | 0.0072 | | Frame 30, starboard side at 21 ft draft mark | 3 | 168 | 0.0066 | 154 | 0.0061 | 159 | 0.0063 | | Frame 30, at keel | 3 | 186 | 0.0073 | 162 | 0.0064 | 171 | 0.0067 | | Frame 45, port side at 27 ft draft mark | 4 | 204 | 0.0080 | 156 | 0.0061 | 184 | 0.0072 | | Frame 45, port side at 21 ft draft mark | 3 | 268 | 0.0106 | 244 | 0.0096 | 255 | 0.0100 | | Frame 45, at keel | 5 | 260 | 0.0102 | 184 | 0.0072 | 217 | 0.0085 | | Total hull roughness | 42 | 208 | 0.0082 | 185 | 0.0073 | 195 | 0.0077 | | Starboard side of fin, bottom | 4 | 184 | 0.0072 | 158 | 0.0062 | 172 | 0.0068 | | Starboard side of fin, top | 5 | 416 | 0.0164 | 230 | 0.0091 | 308 | 0.0121 | | Total fin roughness | 9 | 300 | 0.0118 | 194 | 0.0076 | 240 | 0.0095 | | Starboard side of rudder | 4 | 154 | 0.0061 | 112 | 0.0044 | 132 | 0.0052 | | Port side of rudder | 3 | 168 | 0.0066 | 154 |
0.0061 | 163 | 0.0064 | | Total rudder roughness | 7 | 161 | 0.0063 | 133 | 0.0052 | 148 | 0.0058 | | Total rudger roughness | | 101 | 0.0003 | 133 | 0.0032 | 140 | 0.0038 | | Bow area, at keel | 4 | 240 | 0.0095 | 138 | 0.0054 | 175 | 0.0069 | | Starboard side bow area, at 27 ft draft mark | 4 | 366 | 0.0144 | 324 | 0.0128 | 341 | 0.0134 | | Starboard side bow area, at 21 ft draft mark | 2 | 280 | 0.0110 | 250 | 0.0098 | 265 | 0.0104 | | Port side bow area, at 27 ft draft mark | 5 | 228 | 0.0090 | 144 | 0.0057 | 174 | 0.0069 | | Port side bow area, at 21 ft draft mark | 4 | 254 | 0.0100 | 180 | 0.0071 | 206 | 0.0081 | | Total bow area roughness | 19 | 273.6 | 0.0108 | 207 | 0.0082 | 232 | 0.0091 | | | | | | | | | | | Propeller blade 1, pressure side | 2 | 142 | 0.0056 | 122 | 0.0048 | 132 | 0.0052 | | Propeller blade 1, suction side | 2 | 90 | 0.0035 | 68 | 0.0027 | 79 | 0.0031 | | Propeller blade 2, pressure side | 2 | 156 | 0.0061 | 140 | 0.0055 | 148 | 0.0058 | | Propeller blade 2, suction side | 2 | 172 | 0.0068 | 154 | 0.0061 | 163 | 0.0064 | | Propeller blade 3, pressure side | 2 | 146 | 0.0058 | 132 | 0.0052 | 139 | 0.0055 | | Propeller blade 3, suction side | 2 | 126 | 0.0050 | 98 | 0.0039 | 112 | 0.0044 | | Propeller blade 4, pressure side | 2 | 150 | 0.0059 | 142 | 0.0056 | 146 | 0.0058 | | Propeller blade 4, suction side | 2 | 76 | 0.0030 | 68 | 0.0027 | 72 | 0.0028 | | Propeller blade 5, pressure side | 2 | 122 | 0.0048 | 106 | 0.0042 | 114 | 0.0045 | | Propeller blade 5, suction side | 2 | 72 | 0.0028 | 68 | 0.0027 | 70 | 0.0028 | | Total propeller roughness | 20 | 125.2 | 0.0049 | 110 | 0.0043 | 118 | 0.0046 | Table B.2. USS MERRIMACK (AO 179) Jumbo hull roughness comparison. | | | Number of | | | |--------|--------------|-----------|---------|-----------| | | | Readings | Average | Roughness | | Ship | Area | Taken | (µm) | (in) | | | | | | | | CVN 71 | HULL | 62 | 264 | 0.0104 | | CV 41 | HULL | 85 | 233 | 0.0092 | | CV 41 | HULL | 35 | 210 | 0.0083 | | LSD 41 | HULL | 25 | 192 | 0.0076 | | CG 49 | HULL | 68 | 140 | 0.0055 | | AO 179 | HULL | 61 | 205 | 0.0081 | | | | | | | | CVN 71 | RUDDER(s) | 15 | 291 | 0.0115 | | CV 41 | RUDDER(s) | 14 | 194 | 0.0076 | | CV 41 | RUDDER(s) | 10 | 183 | 0.0072 | | LSD 41 | RUDDER(s) | 4 | 257 | 0.0101 | | CG 49 | RUDDER(s) | 4 | 250 | 0.0098 | | AO 179 | RUDDER(s) | 7 | 148 | 0.0058 | | | | | | | | CVN 71 | STRUTS | 5 | 344 | 0.0136 | | CV 41 | STRUTS | 12 | 380 | 0.0150 | | CV 41 | STRUTS | 15 | 408 | 0.0161 | | LSD 41 | STRUTS | 6 | 293 | 0.0115 | | CG 49 | STRUTS | 7 | 169 | 0.0067 | | AO 179 | FIN | 9 | 240 | 0.0095 | | | | | | | | CVN 71 | PROPELLER(s) | 31 | 112 | 0.0044 | | CV 41 | PROPELLER(s) | 30 | 118 | 0.0046 | | CV 41 | PROPELLER(s) | 20 | 229 | 0.0090 | | LSD 41 | PROPELLER(s) | 8 | 72 | 0.0028 | | CG 49 | PROPELLER(s) | N/A | N/A | N/A | | AO 179 | PROPELLER(s) | 20 | 118 | 0.0046 | THIS PAGE INTENTIONALLY LEFT BLANK #### APPENDIX C ### USS MERRIMACK (AO 179) JUMBO DISPLACEMENT CALCULATIONS The following discussion explains the process for determining the displacement of MERRIMACK during these trials. Displacement and trim values were developed from the internal draft mark indicator readings observed in Damage Control Central (DCC) and the ship's displacement/draft curves. Figure C.1 is a time history of draft readings taken during the Standardization Trials. Average values of draft were obtained over the length of each individual trial (see Fig. C.1) and are tabulated in Table C.1, along with the corresponding calculated displacement. External draft readings were taken in Norfolk, while the ship was tied to the pier on 3 and 7 July 1989. Comparison between the internal and external draft readings show good agreement. External draft readings were not available during the Standardization Trials period. In light of the favorable agreement between internal and external draft mark readings, it was concluded that the DCC internal draft mark readings were representative of MERRIMACK's displacement and trim. Fig. C.1. Time history of draft readings taken during Performance and Special Trials on USS MERRIMACK (AO 179) Jumbo. **Table C.1.** Draft readings taken during Standardization Trials on USS MERRIMACK (AO 179) Jumbo. | Date | Time | Draft Forward | Draft Midships | Draft Aft | Displacement | |-----------|------|---------------|----------------|------------|-------------------------| | | | ft (m) | ft (m) | ft (m) | long tons (metric tons) | | 9-Jul-91 | 1400 | 28.8 (8.7) | 30.8 (9.4) | 32.0 (9.8) | 33,600 (34,200) | | 10-Jul-91 | 0600 | 31.2 (9.5) | 30.8 (9.4) | 30.2 (9.2) | 33,800 (34,300) | | 11-Jul-91 | 1200 | 30.5 (9.3) | 30.7 (9.3) | 30.7 (9.3) | 33,600 (34,100) | | 12-Jul-91 | 1200 | 30.2 (9.2) | 30.7 (9.3) | 31.2 (9.5) | 33,700 (34,200) | | 13-Jul-91 | 1200 | 30.2 (9.2) | 30.7 (9.3) | 31.2 (9.5) | 33,700 (34,200) | | 13-Jui-91 | 1930 | 26.9 (8.2) | 26.9 (8.2) | 26.9 (8.2) | 29,000 (29,500) | | 14-Jul-91 | 1120 | 27.4 (8.4) | 27.0 (8.2) | 26.7 (8.1) | 29,100 (29,600) | #### REFERENCES - 1. Forgach, K.M., "Ship-Model Correlation of Powering Performance for USS MERRIMACK AO 179 (Jumbo) as Represented by Model 5326-2," CDNSWC report number CDNSWC/SHD-0544-25 (Mar 1992). - 2. NAVSEA Technical Manual S9086-CQ-STM-000 Chapter 081, "Waterborne Hull Cleaning of Surface Ships," Revision 1 (1 Apr 1984). - 3. Naval Ship's Technical Manual, Naval Sea Systems Command Manual, NAVSEA 0901-LP-094-0000 (1 Apr 1976). - 4. Stenson, R.J. and L.L. Hundley, "Performance and Special Trials on U.S. Navy Surface Ships," DTRC Report number DTRC/SHD 1320-02. (Dec 1991). - 5. VanMannen, J.D. and P. Van Oossanen, "Resistance" in: <u>Principles of Naval Architecture</u>, Vol. II, p 80, E.V. Lewis, ed., The Society of Naval Architects and Marine Engineers, Jersey City, N.J. (1988). - 6. Koh, I.Y. and R.W. Mellish, "USS CIMARRON (AO 177) Standardization Trials," DTNSRDC Report number DTNSRDC-82/092 (Sep 1982). THIS PAGE INTENTIONALLY LEFT BLANK # INITIAL DISTRIBUTION # Copies - 7 NAVSEA 3 PMS 383L 1 PMS 383LE 1 PMS 383LT 1 PMS 383XL 1 PMS 383XL - 1 CO USS MERRIMACK (AO 179) 1 CO USS CIMARRON (AO 177) - 1 CO USS MONONGAHELA (AO 178) - 1 CO USS WILLAMETTE (AO 180) - 1 CO USS PLATTE (AO 186) - 1 COMSURFLANT - 1 COMSURFPAC - 1 NAVSHIPWPNSYSENGSTA, Code 023D - 12 DTIC # **CENTER DISTRIBUTION** | Copies | Code | Name | |--------|-------|-----------------| | 1 | 15 | Wm. B. Morgan | | 1 | 1504 | V.J. Monacella | | 1 | 152 | W. C. Lin | | 1 | 1521 | W.G. Day | | 1 | 1522 | M. Wilson | | 2 | 1523 | R.J. Stenson | | 2 | 3411 | Publications | | 10 | 3432 | Reports Control | | 1 | 342.1 | TIĈ (C) | | 1 | 342.2 | TIC (A) |